
Breaking Open the Word

by Mary Birmingham

Eighth Sunday of Ordinary Time A

is image may be subject to

copyright.

“Lilies of the Field”

“Learn from the way the wild flowers grow. Mt. 6:28”

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 2

Opening Prayer

Option 1. Use Opening Prayer from the Sunday Liturgy.

Option 2.

Dear Jesus,

Help me to spread your fragrance everywhere I go.

Flood my soul with your spirit and life.

Penetrate and possess my whole being so utterly

that all my life may only be a radiance of you.

Shine through me,

And be so in me that every soul I come into contact with

may feel your presence in my soul.

Let them look up and see no longer me but only Jesus!

John Henry Cardinal Newman

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 3

Liturgical Context

► We still hear Jesus teaching us in the Great Sermon.

► Today Jesus teaches about abandoning our lives into God’s care.

Catechist invites participants to respond to the following questions in groups of two, then surface insights

in the wider group.

► What spoke to your heart in today’s liturgy?

► What reading, symbol, music, homily, spoke to you and why did it speak to you?

► What touched you the most in today’s Gospel?

If time is a consideration, omit reflection on one or both of the readings. (You may want to concentrate on

the Gospel alone.)

First reading: Isaiah 49: 14-15

► Israel is in dire straits. It has been in Babylonian captivity for over seventy years. It

is difficult to maintain hope and trust in God. They begin to lose faith that God

will deliver them.

► Today’s reading is a clarion call sounded from the heavenly throne. “God will

never forsake his children! Period. End of story.”

► God could no more forsake his own than a mother could forsake her nursing

baby. Unthinkable, untenable and beyond imagination!

► The people began to wonder if the God in whom they had placed so much hope

had utterly abandoned them.

► There is no worse emptiness than to be abandoned by a loved one.

► And now it seems as though God—the Lover of all lovers--had done just that—

walked away, turned a deaf ear and ignored them altogether. Could it be true?

► God’s word is definitive. “No, I have not abandoned my children. Just as a

mother could not abandon her baby, I could never abandon you!”

► No further interpretation is needed in this text. How many ways could God say it?

”I will never abandon my children.”

► We are borne of God’s own person—a child of his womb. God has no

grandchildren! God has only children. Each person is a creation of God and God’s

children will always be cared for and held close to his heart.

► God’s children are a part of God himself—and God could never deny or forget

himself. It is ludicrous to consider such a possibility.

► God’s love is undeserved and completely and unabashedly gratuitous.

► Sinful humanity does not deserve the lavish love of God, yet still God loves us

with complete and utter abandon. How blessed we are!

► God loves us, forgives us, caresses us and offers us his own loving compassion

even though we do nothing to deserve such tender attention.

► Believers should cut and paste this text from Isaiah on their morning mirror and

recite it each and every day of their lives. Perhaps by the end of life we would

truly believe it!

► It is the greatest love letter God has ever written to his children! Memorize it and

emblazon it on your hearts!

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 4

Catechist invites participants to respond to the following questions in groups of two, then surface brief

insights in the wider group.

► What is the lesson in this reading? How could this possibly be a word for us

today?

► Have you ever felt abandoned by anyone? What does that tell you about how

the Israelites felt in this story?

► Have you ever felt abandoned by God? What is the Good News in this story?

► Have you ever loved another person the way God loves you? Unconditionally?

► If God loved them so much, why do you suppose he did not act immediately to

their cries for help? What are the implications for us today?

Second Reading: 1 Corinthians 4:1-5

► Paul faced many challenges to his authority in his ministry to God’s people. He

did not personally walk with the Lord so it was difficult for him to assert that he

was an apostle.

► The apostles were designated apostles because they had personally walked and

ministered with the Lord. They were first hand witnesses. Paul was not; his

conversion took place after the death and resurrection of Christ.

► Paul, however, proudly and boldly asserted his apostleship because of his

experience. He was a first hand witness of the Lord--the resurrected presence of

Jesus the Christ.

► His experience was so profound that he unabashedly asserted his authority based

on his experience of the risen Lord.

► His authority was challenged by the elite religious leaders of the community who

based their authority on a special “gnosis” or knowledge.

► These highly gifted charismatic characters made it even more difficult for Paul to

assert his God-given authority.

► Paul thus defined the role of apostle. An apostle was a servant—a servant of

Christ—not a servant to a human institution.

► Paul’s understanding of his role of servant required that he care for what had been

entrusted to him—the souls of God’s children—God’s own possessions.

► One metaphor Paul used came from the Greek understanding of a word

[hyperetes] that referred to those who manned the oars on the lower deck of a

ship. Christ was the captain of the ship and Paul carried out his orders and helped

to steer the ship in the right direction.

► Paul believed that the role of apostle was to uphold the revealed truths of God—

the mysteries.

► The Corinthian community had grown weary of Paul. They were disenchanted

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 5

with him.

► He was not of the showy-preacher ilk of his contemporaries. Much like those

today who seek after the best, most charismatic televangelist, the Corinthian

community wanted more from Paul.

► Paul refused to be critiqued by the Corinthians. It was God’s job; not theirs. God

would judge the effectiveness of his ministry—not those who put their stock in

preachy showmanship.

Catechist invites participants to respond to the following questions in groups of two, surface brief insights

in wider group.

► Put yourself in the place of Paul. In what way can you relate to his predicament in

the Corinthian community? Have you ever felt your authority was challenged?

What is Paul trying to tell them about his authority?

► What is the good news for us in Paul’s assertions?

► The charismatic leaders were relying on their own gifted abilities and Paul was

relying on the power and discernment of God. How are we to discern what

drives us when we do God’s work and follow what we think is God’s call? How

can we judge our own motives?

► Paul shows an uncommon courage in the face of challenges to his authority and

his ministry. What are the implications for us today? Would we be as bold and as

certain of our position as Paul was? Why do you suppose Paul was so certain?

How might we grow in certainty like Paul?

Gospel: Matthew 6: 24-34

Read or summarize the Gospel, perhaps provide a copy of the text for further reflection.

Gospel Exegesis

Please note: catechist may intersperse the questions at the end of the exegesis throughout your presentation

where appropriate.) Catechist invites participants to respond to the following questions before presenting

the exegesis.

► What specifically touched you in this Gospel?

► What does this Gospel mean to you?

► Jesus was teaching his disciples a new way to live—a reorienting of life.

► Disciples are to completely abandon their lives into God’s care—no matter what

challenging circumstance presents itself.

► Jesus invites interior reflection: Where are you willing to place your trust? Will

you trust God or will you put your trust in earthly things—money, possessions,

power or prestige?

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 6

► The latter offers empty promises and delivers nothing. The former offers and

delivers the truth—eternal life and life to the fullest with God.

► Faith in God requires that we participate in the God who lives within and who is

active and engaged in human life. Faith is not simply a belief in the God “out

there” who created the world at some unfathomable time in history. Faith in God

is now; it is a present reality.

► To breathe and draw breath is to breathe in the presence of God within.

► The word mammon in antiquity referred to property or anything of value.

► Mammon it is not the name given to a false god or idol. Even though mammon

can function like an idol; it is not an idol.

► Jesus understood this and reminded people that where their heart’s desire resides

is where their God or idol resides. If a person desires intimate relationship with

God, God is a priority in his or her life. If a person is caught up in riches, power

and prestige, those will be his or her idol and focus and intimate relationship with

God will not be a priority.

► It is difficult to resist the lure of riches no matter what form they take.

► It is better to be embraced and possessed by God rather than to be strangled and

owned by one’s possessions.

► Jesus also points to worry as a distraction. When people are concerned about

what will happen tomorrow they miss the God who is present right under their

noses today.

► Such worry is an act of infidelity. When one is consumed by worry that person has

lost faith in God’s desire to care for his children.

► Jesus reminds us that the beautiful flowers of the field want for nothing. They did

nothing of their own accord to produce the beauty and fragrance they imbue.

Images of fragrant meadows dance in our heads.

► Jesus then shakes his audience back to reality with a stark contrast to lilies dancing

freely in a lush meadow. He insisted that “God clothes the grass of the field,

which grows today and is thrown in the oven tomorrow…” The phrase, “grass of

the field” was an ancient term that referred to something that had absolutely no

value.

► He is reminding us that even the beauty of the flowers is transitory; the flowers

will one day wither and be thrown into the fire and used for fuel. We are not to

be lured by such transitory beauty and enticements!

► God’s children never need to worry about such things. They need only abandon

their lives to God’s loving care.

► The ancient world was plagued with constant worry. Life was harsh. Would there

be enough food? Would they be overcome by a foreign power and sold into

slavery?

► Jesus insisted that no matter the situation, God’s children live in God’s kingdom

and the concerns of this world are transitory. They last but a while.

► All human deprivation pales in comparison to the love and blessing God has for

his children.

► When we look at the reality of the human condition and the plight of so many in

the world we know that people do not fare as well as the lilies of the field. Yes,

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 7

we must plan for the future; yes, there are suffering people everywhere that we

must help; yes there is poverty and famine which we must address in spite of the

truth that the suffering of this world is nothing in comparison with the riches that

await us.

► Some scholars suggest this pericope was presented as a consolation to all who left

everything behind to follow Jesus and were totally dependent on the hospitality

of others for their survival and to ministers like Paul who were persecuted for the

sake of the Gospel. They indeed can take refuge and consolation in the promise of

Jesus’ words in today’s Gospel.

► God loves us and cares for us no matter what!

► Jesus paints a tapestry of God’s loving intention for the world. He gives us a

glimpse of Eden—the world in perfect harmony.

► Until that world arrives we are to be the hands and feet of Christ in a broken

world.

► We are to live according to the biblical justice established at the creation of the

world. We are to rely on God to love us and care for our needs and in response

we are to care for those who cannot care for themselves.

► Today’s gospel is an invitation for us to ask ourselves if and how we are good

stewards of the creation we have been given. Do we foster harmony in God’s

creation or are we a destructive force? It is a question we will be asked at the end

of our days. How will we respond?

Behold the Lilies of the Field

Behold the lilies of the field,

they neither toil nor sow;

yet God does all things needful

yield

that they may live and grow.

Not Solomon in glory shone

like one of these poor flowers,

that look to God and God alone

for sunshine and for showers.

And does his mercy value less

the offspring of his grace?

And will a Father's love not bless

the child that seeks his face?

He is our Father, and he knows

his earthly children's need:

on all our daily wants and woes

he looks with careful heed.

O then away with fear and care

for all that may betide;

and turn to God in trustful prayer,

and in his love confide.

Words: Cecilia M Caddell (1813-1877)

Music: Flora (Robin Treeby Sheldon, 1932-);

© The Church Society, Dean Wace House,

Rosslyn Road, Watford, Herts, WD1 7EY

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 8

Catechist invites participants to respond to the following questions in small groups of four. Use the last

three or four minutes to surface the insights in the wider group. Catechist begins by sharing story from his

or her life. See appendix #3 for an example. (@ Ten-twelve minutes)

► What spoke to you the most in today’s Gospel?

► In what way, if any, do you abandon your life into God’s care? What are the

obstacles that keep you from such abandonment?

► Discuss the challenges and difficulties of the distraction of mammon in your life.

What can you do to avoid such distractions?

► How do we deal with the fact that God does not always care for us the way we

want to be cared for—God does not always answer our prayers the way we want

them answered. What does this Gospel have to say to us about that reality?

► How might we deal with the previous reality in our everyday lives?

► Today’s gospel is an invitation for us to ask ourselves how we are good stewards

of the creation we have been given. Do we foster harmony in God’s creation or

are we a destructive force? It is a question we will be asked at the end of our days.

If God were to ask you that question right now how would you respond? Do you

care for the lilies of the field or do you not care what happens to God’s

creation—people, the environment, etc.

► What does today’s Gospel teach us about Jesus’ relationship with us?

► What is the challenge of this Gospel?

► What are the present day implications of this Gospel?

Concluding Prayer

Repeat opening prayer OR use a minor rite: Blessing: 95-97

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 9

Appendix

Many times over the past twelve years I have grumbled when this reading is proclaimed.

I ask, “Why does God care more for the lilies of the field than he does for my child who

is so ill?” I have struggled and struggled and in my questioning God has invited me to

grow in trust, in faith and in the assurance that he not only cares more for my child than

the lilies of the field but he walks with him in his tortured state.

When he is at his worst as a result of his illness, glimpses of God’s love for him exude

from deep within his troubled soul. His illness recently got the best of him and things

were very bad. From the ashes of ugliness arose the awareness of that ugliness and a

deep humility on his part that there is a better way to live. He expressed sorrow and

forgiveness in God’s own words and like a small child asked me to be patient with him in

the midst of the hell he was living. Light shining through the severe darkness; a troubled,

extremely sick young man of faith desperate to find his mooring, was upheld by the

hand of God and assured he was loved.

If God can be found in the midst of schizophrenia God can be found anywhere. The last

twelve years have taught me to trust and believe that God not only hears our cries for

our son, he cries with us and holds him up when he is at his deepest bottom. In his

words, God is so good!”

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 10

Life Issues

Holy Orders

Stewardship

Church and Ecclesiology

Church Structure

Morality

Moral Decision Making

Revelation I or II

Prayer

Eucharist Series

Other themes may be chosen as well--choose from the scope and sequence chart and create your own

connecting statement. The following statements make the appropriate connections between the doctrinal

issue you have chosen and the liturgy of the day.

LIFE ISSUES

Isaiah’s famous “Could a mother forget her child?” sequence is a logical time for us to

consider the dignity of life from womb to tomb. “The human person is a child of God‘s

womb—God’s very own creation. God’s children will never, ever be forgotten. “ (Mary

Birmingham, Word and Worship Workbook Year A, Paulist Press, 403) God created us

with human dignity, mirrored in his own image. If we uphold every person’s equality

and dignity in the eyes of God we must hold and uphold that all life is sacred—from

womb to tomb. Thus today is an appropriate time to focus our attention on what the

Church teaches about LIFE. Today’s doctrinal session will focus on LIFE ISSUES.

HOLY ORDERS

Paul teaches the community about what it means to be an apostle. He reminds the

people that an apostle is a servant of the people. Much like a steward is responsible to

care for someone else’s property. The apostle is a steward charged with caring for the

souls of God’s people. Jesus continues his Sermon setting forth the blueprint for living in

the kingdom. The reign of God required leadership after Jesus was gone. Jesus cleverly

prepares his disciples to assume that leadership. He sets forth the catechism to be

emblazoned on their hearts—to be remembered for all time. He takes believers into the

heart of God’s intention for the Christian community. Jesus called the apostles to lead the

people after he departed from this world, the fruits of which we still experience today in

the sacrament of Holy Orders. Today it is most fitting that we focus our attention on

what the Church teaches about the sacrament of HOLY ORDERS.

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 11

STEWARDSHIP

Today Jesus praises the grandeur of creation. It is a reminder of the covenant God forged

with the human race that we are called to be good stewards of God’s creation—his

children, the poor and oppressed, and the earth. We are to care for what God has

entrusted to us. It is thus an appropriate time for us to consider what the Church teaches

about STEWARDSHIP.

CHURCH and ECCLESIOLOGY

Jesus proclaimed the kingdom and Matthew proclaimed Jesus. Jesus is setting forth the

blueprint for living in the kingdom. The reign of God required leadership after Jesus was

gone. Jesus cleverly prepares his disciples to assume that leadership. He sets forth the

catechism to be emblazoned on their hearts—to be remembered for all time. He takes

believers into the heart of God’s intention for the Christian community. Paul sets forth an

ecclesiology today—a theology of what it means to be called the people of God—to be

called the CHURCH. It is thus a most appropriate occasion to focus our doctrinal session

on what the Church teaches about CHURCH AND ECCLESIOLOGY.

CHURCH STRUCTURE

Jesus proclaimed the kingdom and Matthew proclaimed Jesus. Jesus is setting forth the

blueprint for living in the kingdom. The reign of God required leadership after Jesus was

gone. Jesus cleverly prepares his disciples to assume that leadership. He sets forth the

catechism to be emblazoned on their hearts—to be remembered for all time. He takes

believers into the heart of God’s intention for the Christian community. Jesus called the

apostles and set in motion something that would have a legacy lasting over two

thousand years—the CHURCH and its STRUCTURE. Today it is most fitting that we

focus our attention on what the Church teaches about CHURCH STRUCTURE.

MORALITY

Jesus’ Sermon on the Mount continues and he once again presents his catechism on how

to live the moral life in the kingdom he came to establish. If we are to live the moral life

we must understand the commitment we are making. It is thus important that we focus

our attention on what the Church teaches about morality.

MORAL DECISION MAKING

Jesus’ Sermon on the Mount continues and he once again presents his catechism on how

to live the moral life in the kingdom he came to establish. If we are to live the moral life

we must understand the commitment we are making. How then do we know what is

moral? How do we know how to make moral decisions? Today’s doctrinal session will

focus on what the Church teaches about MORAL DECISION MAKING.

REVELATION I or II

Every Sunday is an appropriate time to focus our attention on God’s manifestation to the

world through Sacred Scripture. Jesus’ primary thesis is to preach the kingdom.

Matthew’s primary thesis is to preach Jesus—the revelation of God. Today Jesus

continues his catechism on how to live a moral life in the kingdom he came to establish.

Breaking Open the Word │ Mary Birmingham │8th
 Sunday of Ordinary Time │ Page 12

He expresses God’s will for those who would become his disciples. He reveals God’s

intention. Divine revelation is given to us to reveal God’s intention for the human race.

God speaks to us through his Word and reminds of us the God/human relationship since

the beginning of time. Today’s liturgy is an invitation to focus our attention on what the

Church teaches about REVELATION.

PRAYER

The heart of Jesus’ message today is interior disposition. Jesus expects more than mere

adherence to the law from his disciples. The only way disciples will be able to make that

leap is through a life of prayer and intimate relationship with God in Christ. Today’s

liturgy therefore is an invitation to focus our attention on what the Church teaches us

about PRAYER.

EUCHARIST SERIES:

Our premier celebration of the Paschal Mystery—the life, passion, death, resurrection,

ascension sending of the Spirit is made manifest and re-presented for us in the Eucharistic

liturgy. Thus any Sunday would be an appropriate time to focus our attention on the

Eucharistic liturgy. Today we will focus on part ____ of the Eucharistic Series.

